


Powering the Carbon-Free Electric Future

Modular Geomechanical Pumped Storage

Joe Zhou, CEO | Quidnet Energy

Grid decarbonization requires storage at an immense scale

US POWER MEGATRENDS

260 GW

Retiring dispatchable thermal capacity
Predominantly coal, then petroleum, gas, and nuclear¹

200 GW


Increase in coincident demand

Driven by electrification of transportation²

Increase in supply volatility PV, wind penetration

Avoidance of new gas turbines
Regulatory, carbon risk

Inadequate longduration storage solutions battery cost, pumped hydro geography Order of magnitude: 1 MW ≈ \$1M capex


\$400+B
Storage deployment whitespace
(\$7B p.a. market by 20253)

¹ US Energy Information Administration (EIA), Dec 2018

²The potential impact of electric vehicles on global energy systems, McKinsey, Aug 2018

³ Wood Mackenzie Power and Renewables, March 2020

Traditional pumped storage is a proven solution, but faces deployment limitations


94% of the comes

of the world's energy storage comes from pumped hydro


However

Conventional Pumped Storage constrained by:

- Suitable sites
- Lengthy construction time
- Massive scale
- Large capital costs
- Environmental issues

Quidnet stores energy as high-pressure water underground


Modular, long-duration storage

1-10 MW per well, 10+ hours

Structural cost position

<50% capex of battery & pumped hydro, <**\$10 per** marginal kWh

Broad geological footprint

100+ TWh across multiple US basins

Mature execution supply chain

- 1 Charge. Water pumped down the well into high-pressure storage lens
- (2) Discharge. High-pressure water flows up the well to drive a turbine

A purpose-built leadership team with expertise across power, geomechanics, and capital projects


Joe Zhou, CEO
BD Director at Green Charge
(acquired by Engie), ExxonMobil,
McKinsey, HBS MBA


Bunker Hill,
VP Engineering
Directed engineering and development
over 23+ years for Schlumberger's
entire Completions portfolio


Dan Goldman, Project Finance & Development Expert,Founding Partner CEV & New Energy
Capital; VP InterGen; President/CFO
GreatPoint Energy


Howard Schmidt, CTO / InventorSaudi Aramco advanced subsurface intervention, Advanced Energy
Consortium, Rice


Mark Zoback,
Geomechanics Advisor
Stanford Professor of Geophysics, Secretary of Energy's committee on shale development & environmental protection


BreakthroughEnergy VENTURES


David Foulon, COO

VP Subsurface, Total US, led
geosciences for US shale, team of 70
& \$300M development


Project Development ExpertPrior Chief Development Officer at Encore, led development of 100+ solar, wind and battery storage projects


INVESTORS


and private equity-backed E&P


Head of Data Analytics,Founder of Aatonomy (road-side sensors for AV), Cornell M.Sc. Computer Science


Cliff Mauroner, GeologistExperienced in international and domestic exploration from Hunt Oil


Henry Lau, Project Manager
Drilling, well engineering
and field operations, Chevron;
P.Eng; BSc Chem. Engineering

Development ramp up across key ISO's, funded by leading investors and government agencies

New York State (NYISO)

~5 TWh estimated Gen-1 resource

DOE-NYSERDA funded development in upstate to provide grid-scale reliability and network optimization services to support Clean Energy Standard

Texas (ERCOT)

~5 TWh estimated Gen-1 resource

DOE funded development to provide firming capacity for utility with GW-scale coal and gas plants nearing end-of-life

Ohio (PJM)

10+ TWh estimated Gen-1 resource

DOE funded development for transitioning power supply mix across Appalachia

Alberta (AESO)

10+ TWh estimated Gen-1 resource

Emissions Reduction Alberta funded development co-located with renewables to maximize utilization of grid interconnection

California (CAISO)

~2 TWh estimated Gen-1 resource

Development planning for providing resource adequacy and firming for high solar supply


DAYS program


Project deep-dive: Texas

Resource characterization

Generation-1 resource estimate


5 TWh mapped (500 GW at 10 hours)

Peak system load

75-80 GW

Initial basin development focus

Multiple basins (Fort Worth, San Antonio)


Resource development

Exploration well greenfield drilling


Regulatory engagement

Well permit granted from Texas Railroad Commission, after consultation with regional EPA and Texas Commission on Environmental Quality


Execution support network

Permitting, engineering, drilling, field services, and pumping equipment suppliers

Roadmap to impact at scale

17,500 wells¹ drilled per year at height of US shale; every equivalent 17,500 Quidnet storage wells equals 17-50 GW of storage


Scale-up current field performance across multiple regions

Establish multi-basin portfolio of utilityscale GPS projects seeded by ARPA-E DAYS test wells

Establish strategic partnerships for commercial-scaling (origination, EPC, project finance, etc.)


Contact

Joe Zhou, CEO Howard Schmidt, CTO Quidnet Energy


Email

jzhou@quidnetenergy.com

hkschmidt@quidnetenergy.com


Website

www.quidnetenergy.com


Office

720 Rusk Street Houston, TX 77002

